New York. Entered at the Post-Office at New York as Second-Class Mail Matter. VOLUME 48......NO. 18,171. ### AN HOUR OF TILLMAN. There is no more objectionable man in Congress than Senator Tillman. We may feel profoundly thankful that he does not represent the imperial State of New York at the national capital. Yet in view of his energetic activity Tuesday night in behalf of his Carolina consttuents, whereby, by the threat of holding up all other legislation, he secured the passage of a much-desired relief measure, we may well wish that at the time he could have been New York's representative. It was not an occasion for Websterian traditions. It was a free-for-all scramble for "pork," and the offending Senator's merit is that he won. Oh, for an hour of even Tillman! For the time being this man, who has outraged every principle of Senatorial dignity, was a man of action, fitly representing a Commonwealth and insisting on a recognition of its rights. His misdeeds were momentarily condoned and his derelictions forgotten in appreciation of his practical work. New York, which is long on decency in its delegation but short on capacity, envies South Carolina. For the reason that now, after years of intelligent public effort to obtain a new Post-Office, the city finds its hopes deferred and its expectations again postponed at the ending of the session because of the incapacity and inaction of its representatives. It has long been a matent fact that the New York office is rendered inefficient because of its antiquated and inadequate building. The remedy was provided and was acknowledgedly a satisfactory one satisfactory even to Congressmen fealous of appropriations for districts other than their own, but recognizing the importance to the entire nation of an improved mail service in the metropolis. But the city in its confident expectations of relief reckoned without its representatives. It counted on a capacity in its Lesslers and Sulzers and Goldfogles that they did not possess. In its disappointment it semembers the inability of previous Congressional delegations to secure legislation for the city, but finds no specuse in that for present shortcomings. Its disgust ath a delegation that is neither ornamental nor useand is deep-seated. ### AN OPPORTUNITY TO BEGIN. While we are waiting on the Legislature and the Attorney-General for action in the matter of the Gas Trust abuses an opportunity is afforded for initiatory sedings by the local authorities. It is to be found in the specific complaint of an evening World correspondent signing himself "Pub-Micky" of a low grade of gas furnished at his home in May I present a library to the Old Jokes' Home? ANDREW CARNEGIE. West One Hundred and Sixth street recently. He has already written to Commissioner Monroe calling his attention to the violation of a city ordinance by the company in providing an inferior illuminant. It being the duty of the Commissioner to see that the quality of Cruelty to Humor badges have arrived the gas is maintained at a certain standard, here is obviously an occasion for official inquiry. The scope of the Commissioner's powers is limited, but they should be comprehensve enough to cover this case. This investigation would serve as a suggestive preliminary to a wider and more thorough inquiry from Albany. Despatches to The Evening World reveal a general interest at the State capital in the exposures of Gas Trust extortion. They indicate a healthy resentment of the monopolistic methods exposed, as in Senator Dowling's and Assemblyman Miller's bills reor the comedian who is working it, garding the submittal to a vote in New York City of the question of municipal ownership of gas and electric light utilities. Out of the abundant prospective legislation having its source in The Evening World's anti-Gas Trust agitation much eventual good may come. Pending its coming we may utilize the opportunity afforded for making a beginning locally. An Investor's Opportunity .- The get-rich-quick concerns come and go, to-day exposed and to-morrow rising up again in full working order. They change their name but the great game goes on with gudgeons crowding each other for admission into the toils. Here is a firm in Wal street with a "discretionary pool," in which, it is alleged. an investor's \$100 has expanded into \$3,000 within three months. This is a lure out-Millering anything that Miller Three thousand per cent. in three months ! Are the "suckers" ready with their cash for this golder ### MISDIRECTED ENERGY. Incensed by a verdict of acquittal in an excise case, a prosecution of slight importance at best, District-Attorney Jerome spent a vigorous quarter of an hour lecturing the jury on their remissness in failing to conwict. The evidence he pointed out, was all against the defendant, and they had neglected their duty. It was not that he loved the Raines law of itself, but law is law, and a conviction should have been brought about. Which may be. But why is not less of the District-'Attorney's valuable time spent in petty prosecutions of this nature and more in cases where a conviction is of real consequence to the city? Is it not true that the Tombs is worse congested now with untried murderers and thieves and bunco men than at the beginning of Mr. Jerome's term of Is it not a fact that except for the Patrick convic- Kindly see that escape is made impos tion and the Hooper Young confession, now regarded sible, but keep them well guarden by criminal lawyers as a shrewd avoidance of the death penalty, the District-Attorney has fought no important priminal trial to a successful issue? of the old man without any legs. What has he accomplished in the tax fund swindling cases? What has he done for the prosecution of the "fake" insurance swindlers? What of the half-forgot- Brooklyn Bridge?" ten tunnel disaster and Park avenue explosion? New York has a black criminal record for the past two years, its worst blotch the unexampled number of Prof. Josh M. A. Long unsolved murder mysteries of the Partridge régime. It is not improved by the delay in proceeding against the the world? Because he was the first in many criminals now in prison awaiting trial. All the ray that Mr. Jerome can exhibit for their conviction set public applause and commendation. But the de are not wrong in regarding fits of jury-box rage in petty excise cases as hardly worth the words wasted. a Row.-The "no-seat-no-fare" idea as prope the West Side Citizens' Transit Reform Committee or Willy a frying-pan? Because it has Hundred for "L" passengers involves a refusal to deens' Transit Reform Committee of Why is the map of Turkey in Europe chet on entering a station or a demand for its Greece at the bottom. ## THE = EVENING= ### JOHNNY JONES AND HIS SISTER SUE GET SQUARE WITH TEACHER. 1. "Let's fill this apple with pins and needles and give it to teacher fer lickin' us yesterday. HOME. ********** JOKES' By Roy L. McCardell. Those desirous of obtaining one must Carnegie Offers Library. Seventy carloads of S. P. C. H. badges sent you to-day, the Homestead Mills working day and night to turn them out and laying aside all other contracts. Joyful News! The Badges Hav- Comet and will be ready for distribution by Wear the badge fastened to the sus-pender near armhole of vest, or wear on lapel of vest hidden by coat. Never wear the badge in plain sight, as old jokes and their taskmasters will be warned and will keep in hiding. When you see or hear an old joke creep up cautiously until you can grab it. Then At a theatrical performance, where you cannot get within reach of old joke summon a posse and at a signal let the officer of the S. P. C. H. and his dep- Crack! Crack! Make a FUNNY crack Then, as a policeman hurls a night- stick at an escaping prisoner, the officer throw their badges at the offenders. New badges will be supplied to you. These from Newark. The following footsore and weary conundrums do respectfully apply for admission to the Old Jokes' Home. Tenant-I'm much obliged to you, for I can't "I can't kick," was the reply. "Because many a school when she arrives at maturity. rise again; eggs will not. (3.) "Why is a man's nose like the An Antique Bunch. Why was Adam the fastest runner in Why is a young lady like a promissory Because she should be settled "Oh, pteking up." the human race. Arrest This Escaped Inmate uties rise and shout in unisc Back to the Old Jokes' Home, Back! Back! Back! The Society for the Prevention (By Wireless Telegraphy.) Prof. Josh (M. A. Long: send name and address and inclose a two-cent stamp. nightfall. Jokes' Home!" Do not hesitate. Prof. Josh M. A. Long THE OLD had and we've brought you a nice apple as a peace offering." 8. "And we hope it'll give you as much pleasure to eat it as it gave us to be 4 "She's gettin' ready to eat half of with a teacher. In about half a second things 'll happen." 6. "Oh, teacher dear, your breath has all turned to pins! Your lungs must look like a pincushion.' ### WHAT THE CUT-RATE CIGAR WAR MAY LEAD TO. If the cut-rate war between the cigar dealers continues at the present rate this may soon be an every-day scene at any tobacconist's. WHEN THE MESSENGE LA ROPERINO SMOKES HIS ### Some of the Best Jokes of the Day. SHORT AND TO THE POINT. Barber-How will you have it out, sir! Pepprey-Both short. Pepprey-No; hair and conversatio WORTH CONSIDERING. Rambo-You're always talking abou my drinking too much and about whis-key being bad for me, and all that. Perhaps you don't know that the scientists have found out there's alcohol (1.) "How is business?" he asked th Baldwin-Then why can't you be satis fied with what you've got? What de you want to keep pouring it in dor !-"How do you feet?" he inquir Chicago Tribune. A NEW HEALTH FOOD. The Cow-Have you heard of this ne food they are making out of chopped oorn stalks? The Horse-No; but they needn't try The Cow-Oh, it isn't for us. It's for uman beings.-Chicago Tribune. HOPING FOR THE BEST. "Professor," inquired the thoughtful member of the class, "don't you suppose there will come a time when all the coal be sa and all the coal oil stored away in the earth will have become exhausted?" "Certainly." said the instructor. What's the difference between truth and eggs? Truth crushed to earth will "What will we do then?" "We shall be playing harps, I hope." Chicago Tribune DROPPED. The chances for an altercation and a oming and going seem equally good. It and it is to be hoped that the society of wood, the other was Maid of Or- be orderly unless he has some place like that shown in the out, where his ball and hats, his racquets and his fish-ing lines, to say nothing of half a hun-dred other things dear to his heart, can be safely stored? One of the good things about this locker is the fact that the asks, "What will you do there?" boy himself can make it, says the verbs, adjectives and nouns used in the Washington Star. get the boxes together before making the next player's turn; he says, perhaps, the framework of boards that is to hold "I am going to Bradford." "What to do A place to put everything must pre # HOW TO MAKE A BOY'S LOCKER. HOME FUN FOR WINTER EVENINGS. simply being thinged into the opening. The door is made of strips of board, which strips are nafied. The locker, when completed, is supported against the wall by a pair of stout brackets, to be had at the hardware store, where knobs for the drawers and a catch for the closet door can also be obtained for cede the putting of everything in its place. How can a boy be expected to TRAVELER'S ALPHABET GAME. The players sit in a row and the first egins by saying: "I am going on a journey to Athens" (or any place beginning with A). The one sitting next The locker here shown calls for sevalling, authors with anecdotes." eral sizes of boxes. It will be well to If the player answers correctly it is Gladys—So you're keeping Lent? What them, then plans can be made according to bradford. "What to do them, then plans can be made according to bradford bread and them. Then plans can be made according to bradford." "To bring back bread and ing to the sizes that are at hand. It will be mored that all the boxes must be of didn't have any regular evenings left the same size from front to rear, while to constantinopie." "What to do there?" didn't have any regular evenings left the same size from front to rear, while the same width. The carry contented cats." Any one for them, any way.—Chicago Recording the carry contented cats." Any one for them, any way.—Chicago Recording the carry contented cats." Any one for them, any way.—Chicago Recording the carry contented cats." THE GAME OF "JOURNEYS." when travelling by train, for all that is are not one over the other, but esternate, the spaces in the first one and so on. Each spot is called a town, and the players take it in turns to arrange jourdistance apart with crosses and tells her adversary to journey from New York to adversary to journey from New York to Chicago. The second player then has to draw a line between the two crosses without touching any of the other spots. This player now marks two more "towns" with crosses, and the first player has to travel from Detroit to Pittsburg in the same way. At first the journeys are quite easy, but as no line may be crossed and no spots but the two marked ones touched on the journey, the task rapidly becomes more difficult. CIRCULAR PUZZLE ### MUTUAL CONFIDENCES. ### Lovers Should Have No Secrets from Each Other. ### By Helen Oldfield. WEALTHY German woman, whose landed estate makes her a person of some consequence, espoused a French Count of the vielle noblesse whose fortune consisted solely in his handsome person and his engaging manner. Whatever may have been the case with the Count, the match on the bride's part was purely for love. But, alas, for the international alliance, the bridegroom failed to inform the bride of the fact that his hyacinthian locks were his only by right of purchase; and the bride, unfortunately had a strong aversion for baldheaded men. Therefore, when shortly after the marriage, the newly wedded husband as peared before his fond wife looking like the clown of a circus, with a head as bare as a peeled onion, the Countes seing possessed of more nerves than nerve, shrieked and fainted. Entreaties were in vain; the trate and injured wife at once instituted proceedings for divorce upon the ground of fraud, and the Judge, a German, held that the plea was valid, says Helen Oldfield in the Chicago Tribune. A case like this "should give us a pause" and set engaged couples to thinking. What and how much must and ought one to confess before entering upon the holy estate of matrimony? Shall Angelina make Edwin privy to the fact that fully a third of the golden locks which he so admires great upon the head of "a lady from over the Rhine" and were paid for at their weight in gold? Shall Edwin lay bare his own secret devices for good looks and comfort, telling Amgelina, for instance, how much his manly figure owes to the padding of a clever tailor? One never knows what may happen, and the noblest need tures, who will freely forgive love for anything else for ove's sake, are frequently the last to pardon deceit. The are easy to deceive, since— "They trust, and forever, They give, and give all." They rarely ask for the balance of the ledger, but if they do, when the accounts have been falsified, were unto the offender! For, indeed, he, or more especiall yehe, may seed forgiveness with tears, and seek it in vain. There are all sorts and conditions of men and women, and one sort of love differeth from another in kind and in degree. For one type we have Hood's famous ballad of faithless Nelly Gray, who, when her sailor sweetheart returned from > For he was bold and brave, But I will never wed a man With both legs in the grave." While for the other extreme stands the English girl whom affianced lover lost a leg and an arm in a naval engagement in which he distinguished himself for bravery. When be ecovered, not being able to write and wishing to spare both her and himself the pain of an interview, he sent him brother to release her from her promise to marry a weeds of a man. "Tell John," she said in reply, "that so long as he has body enough left to hold his noble soul I shall be It is this love of the soul, the affection of one true for another, which endures through storm and sunshine, which never fails!; the man and woman who find it, and finding hold thereto, have a slight foretaste of heaven upon earth. ### DANCING FOR EXERCISE. ### One of the Best Forms of Physical Culture By Dr. Anderson, of Yale. BELIEVE that there is no form of physical exercise that will give quicker results in grace of movement and control of muscles than dancing. Dancers are always graceful, stage dancers particularly, though they may not, perhaps, be muscular. In what we are trying to do at Yale I believe lies a future for physical education. We are starting in slowly, with simple movements, taking up the jig and leas ing dance first. Later we expect to try some more advanced dances. These, of course, will not aim to give a man special advantages as a waltzer, but they will help the student to learn how to make a good appearance on a stage, should he be a public speaker, and to carry himself well generally, says Dr. Anderson, director of Yale University gymnasiu in the Chicago Tribune. . It is a curious fact, but hardly any men are naturally graceful in dancing. Conservatism of energy is one of the first requisites to ease of carriage. Just why we are starting this novel method of teaching. required is a piece of plain paper and a physical case at Yale is perhaps not at once answered by pencil for each player. Draw a big most people. There is the aesthetic reason. It teaches ease square on the paper and fill the inside and grace, control of muscles, easy movements, and and with rows of tiny circles about half as proaches that conservatism of physical energy that is really inch apart, arranged so that the apots the basis of grace. Physiologically it develops the heart and lungs, just as we set a man to leaping and light runsing to develop those organs in our regular classes. Anatomically it develops the machinery of the body, gives spring to the instep, gives pliability to the knee, ankle and hip joints, and increases the muscular development of the thigh, hip and calves of the legs. Then it has a utilitarian result. as it gives a man ease of carriage in society, and allows him to appear in public with the good carriage that is so neces sary to public speakers. Just now we are starting in with two dances, the jig co step dance, to give poise, balance and freedom in shifting the weight, and the Irish litt or leaping dance, which brings in more body work and gives more advanced work in balance. The boys jump two or three feet in these leaps. Later on we shall put on the clog and soft shoe dances, and then the buck and wing varieties, the acrobatic dances, head and hand springs and shoulder rolls. ### THE BLACKAMOOR. The troubles in Morocco, says the London Chronicle, serve. as a reminder that a slang word which at one time was very familiar, as applied not to a Moor in particular, but to any man of "color," is now obsolete, except as an odd public house sign. That is "blackamoor," otherwise "black Moor." In the early Georgian era, blackamoors—i. e., negro footmen and pages—were common in London in the households of the most fashionable people. Early in the eighteenth can tury the bust of a blackamoor was largely employed by tobacconists as a sign, and it still survives here and there. The blackamoor then divided the honor of announcing a tobacco shop with the red Indian attired in a pettleoat of tobacco leaves and the Scotch Highlander in the act of taking snuff. Many efficies of blackamoors which